

BUTTE COUNTY CFCC Funding Fair July 9, 2019

California Infrastructure and Economic Development Bank

CALIFORNIA INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK (IBANK)

- The legislature created IBank in 1994 to finance public infrastructure and private development that creates jobs and a strong economy to improve the quality of life for the people of California.
- IBank has broad authority to issue taxexempt and taxable revenue bonds, provide financing to public agencies, leverage State and Federal funds and more.

California Lending for Energy and Environmental Needs Center

Bond Financing
Program

Disaster Relief: Disaster Relief Loan Guarantee Program

Jump Start Loans: Loans from \$500 to \$10,000

SMALL BUSINESS FINANCE CENTER (SBFC)

- SBFC partners with Financial Development Corporations to provide loan guarantees for small businesses that experience barriers to capital.
- Helps businesses create and retain jobs, and encourages investment in low- to moderate-income communities.

SMALL BUSINESS LOAN GUARANTEE PROGRAM (SBLGP)

Since 1968 the SBLGP has guaranteed more than 30,000 loans to lending institutions that are committed to helping small businesses grow and prosper in California

HOW THE SBLGP WORKS

When a business is having difficulty accessing capital, the Small Business Loan Guarantee Program (SBLGP) provides the lender with added support in the form of a loan guarantee.

It's like an insurance policy for the lender.

This provides incentive to lenders to offer loans to small businesses that were not otherwise eligible for traditional loans.

Financial institutions, credit unions and Community Development Finance Institutions make small business loans with the support of IBank guarantee to minimize the lender's risk. A Financial Development Corporation works as an agent of IBank to issue the guarantee to the lender for up to 80% of the loan.

California Capital Financial Development CorporationSacramento, CA

California Coastal Rural Development Corporation Salinas, CA

California Southern Small Business Development
Corporation
San Diego, CA

Nor-Cal Financial Development Corporation Oakland, CA

Small Business Financial Development Corporation of Orange County
Santa Ana, CA

Pacific Coast Regional Small Business Development Corporation
Los Angeles, CA

Valley Small Business Development Corporation Fresno, CA

- Business Acquisition
 - Construction,Renovation, TenantImprovement
 - Inventory & Receivables
- Business Expansion
- Purchase Equipment
 - Working Capital
 - Lines of Credit
 - Start up Costs
- Gap financing prior to permanent financing
 - Export Financing

- **❖** Guarantee up to 80%
- Maximum guarantee \$1 million
- Term up to 7 years (loan term can be longer)
 - Eligible for California business entities with 750 employees or less
 - Loan qualifications & interest rates based on lender's underwriting criteria
- Loan proceeds must be used in the State of California

Disaster Relief Loan Guarantee Program

CALIFORNIA INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK

> Businesses in a DISASTER AREA WITH:

WHO IS ELIGIBLE?

Significant Physical Damage and/or

Significant Economic Injury

Maximum
Guarantee
Amount:
\$1 million

Guarantee Up to 95%

CALIFORNIA INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK

Eligible Use of Loan Proceeds May Include:

- Start-Up Costs
- Property
- Buildings
- Machinery
- Equipment
- Inventory
- Tenant Improvements

Business Requirements:

Must be a low-wealth entrepreneur located in a low-wealth community or Disaster Area

Jump Start Loan Program

The Jump Start Loan Program
(Jump Start) helps small
businesses start, grow, and
thrive. Jump Start provides
technical assistance, financial
literacy training and microloans.

LOAN TERMS:

- **\$500-\$10,000**
- Terms up to5 years

ISRF DIRECT LOAN PROGRAM

Direct **financing** to public borrowers (and non-profit organizations sponsored by public entities) for a wide variety of **infrastructure** and **economic development** projects.

Examples of eligible projects

Water, Sewage, Flood, Waste

Streets, Highways, Public Transit, Public Safety Facilities

Educational, Cultural, Social, Parks & Recreational Facilities

Power and Communications

Ports and Goods Movement Related Infrastructure

ELIGIBLE APPLICANTS AND TERMS

- Any Subdivision of a Local Government (Departments, Agencies, Commissions, Cities and Counties)
- Special Districts
- Joint Powers Authorities
- Public Benefit, Tax-Exempt, Nonprofit Corporations (with eligible sponsorship)

- Funding available from \$50,000 to \$25 million
- Terms for the useful-life of the project up to 30 years
- Up to 100% of eligible project cost financed

Infrastructure State Revolving Fund Program

CALIFORNIA INFRASTRUCTURE AND ECONOMIC DEVELOPMENT BANK

- Benchmarked to Thompson Reuters Municipal Data (MMD) Index
- Subsidized based upon:
 - Unemployment rate
 - Median household income
- Lower transaction costs
- Better than a public offering

California Lending for Energy and Environmental Needs Center

- Benchmarked to Thompson
 Reuters Municipal Data
 (MMD) Index
- Subsidized based upon:
 - CalEnviroScreen
- Lower transaction costs
- Term is not based on energy savings

CLEEN CENTER GOALS

- Assist in achieving California's Greenhouse
 Gas Reduction Goals
- Drive down the cost of clean energy, water conservation and environmental projects
- Enhance market confidence in green investing

CLEEN CENTER DIRECT FINANCING

 Funding available in amounts ranging from \$500,000 to \$30 million

Terms for the useful-life of the project

 Up to 100% eligible project costs financed

CLEAN ENERGY PROJECTS

Generation

 Renewable energy, solar, wind, biomass, hydroelectric

Conservation

- Energy efficiency retrofits, Light Emitting Diode (LED) lights
- Building automation and controls

Other

- Energy storage, transmission, distribution
- Electric Vehicle (EV) charging stations
- Alternative technologies, alternative fuels

STATEWIDE ENERGY EFFICIENCY PROGRAM (SWEEP)

COMPREHENSIVE ENERGY EFFICIENCY IMPROVEMENTS TO NEW AND EXISTING FACILITIES

Light Emitting Diode (LED) Street Lighting

Advance metering systems

Data Center, information technology, communications

Energy management and/or control systems

Heating, ventilation and air conditioning system

Thermal and electric energy storage

BOND FINANCING PROGRAM

Tax-exempt and taxable conduit revenue bond financing for:

- Qualified nonprofit public benefit corporations
- Eligible manufacturing and processing companies
- Government agencies
- Privately owned facilities providing services to the public

501(C)(3) Revenue Bonds

for qualified nonprofit public benefit corporations for acquisitions and/or improvement of facilities

Industrial Development Revenue Bonds

up to \$10 million for eligible manufacturing and processing companies for construction or acquisition of facilities

Public Agency Revenue Bonds

for governmental entities

Exempt Facility Revenue Bonds

for projects that are government owned or provide improvements to privately owned facilities that serve the general public

APPLICATIONS ACCEPTED CONTINUOUSLY

IBank representatives provide technical assistance and work with you throughout the process.

No matching funds requirement - may serve as matching funds for other financings.

Final approval by IBank Board of Directors

ISRF Loan Program

Max Emami LoanProgram@ibank.ca.gov

CLEEN Center

Max Emami LoanProgram@ibank.ca.gov

Bond Financing Program

Fariba Khoie Fariba.Khoie@ibank.ca.gov

Small Business Finance Center/Disaster

Emily Burgos SBFC@ibank.ca.gov

Telephone: (916) 341-6600

Website: www.ibank.ca.gov